Fuel Quality Assurance Research and Development and Impurity Testing in Support of Codes and Standards Tommy Rockward (Principal Investigator), Eric L. Brosha, Sandip Maurya, Rangachary Mukundan (Program Manager), Christopher J. Romero June 11, 2021 Project # SCS007 ## **Project Goals** 1. Hydrogen Contamination Detectors: detect impurities ≥ SAE J2719 levels in t < 5min. #### A. Offline Analysis: Novel hydration scheme - Technology Commercialization Fund (TCF) Work - Develop low-cost components and test - Obtain independent validation: Gen 1 and 2 HCD #### **B. Inline Analysis: Anhydrous operation** - Measure Baseline Results/ Test with varying [CO] - Investigate CO coverage, resistance change - Improved sensitivity: vary binder, [H₃PO₄], and Pt - 2. Hydrogen Fuel Quality: SAE/J3219 and ISO #### A. SAE-J3219/Technical Information Report (TIR) - > Introduce Standardized Test Matrix/Spreadsheet - Test MEAs for feasibility before exposure to cleaners #### **B. International HFQ Efforts (ISO-14687-2)** - Identify area of collaboration & roles of key players - Establish round robin testing materials/sites #### **Impact** - Offers an inexpensive method to alert HRS of fuel compliance - Potential to perform uninterrupted inline measurements at HRS #### <u>Impact</u> - Offer preventive measures for potentially harmful cleaners used at HRS - ISO documents are on 5 year renewal cycles (2022) #### **Overview** ## **Timeline and Budget** Project start date: 10/1/06 Project end date: 9/30/22 ## **Budget** - Total project funding: \$7,025 K - Hydrogen Fuel Quality Standards and Hydrogen Safety Sensor : \$3575K (2006-2015) - Hydrogen Contaminant Detector (HCD) \$3,300 K (2013 - Present) FY21 HCD Funding: \$500K FY21 Fuel Quality Funding: \$150K #### **Barriers** - G. Insufficient Technical Data to Revise Standards - K. No Consistent Codification Plan and Process for Synchronization of R&D and Code Development ## **Partners/Collaborators** - H2Frontier (Burbank, CA) - SKYRE (Formerly Sustainable Innovations) - NREL, Bill Buttner - VI Control Systems of Los Alamos - FORD - HNEI & UConn - International Collaborators: - JARI - EU(SINTEF, VTT, CEA) ### **Outline** - Project Goal: Scope and Approach - > HCD Development and Deployment #### **Offline HCD Deployment** - DOE Technology Commercialization Project (TCF) - ➤ New HCD and Components for Low-Cost System - Validation and Verification Testing #### **Inline HCD Development** - ➤ Inline Analysis: PBI based-HCD: Anhydrous Operation - Impedance Spectra CO Impacts - Cyclic Voltammetry CO Impacts #### **Fuel Quality** - > SAE Support - International Collaborations - > Summary/Future Work ## **Offline HCD Development Work** - HCD presently requires a Gamry Reference 600⁺ potentiostat to control HCD. - Laboratory, analytical grade instrumentation system in use. - ~\$17K for a Gamry system plus computer system / Full Echem analysis software package required. - Portable and compact for essentially a laboratory experiment used at H2Frontier field test location - Other expensive components: Fuel Cell Technologies single cell hardware, mass flow controller, and industrial rated control computer Total laboratory test system cost here ~ \$22.5K + computer system. Photos taken at H2F filling station, Burbank CA. ## **TCF HCD Development Work** - Design and test a control module and software package to do what the Gamry presently does but at a fraction of the cost. - Control module must apply proton pumping voltages and clean-up cycles while logging current and HCD temperature. - Use a current interrupt approach to measure a membrane resistance. - Accept an alarm point to signal or take action to suspend or actuate valving to isolate filling station storage system from reformer system when H₂ fuel quality falls below spec. - Work with Skyre Inc. to test 1st and 2nd generation HCD and provide commercialization plan / path forward. - We selected VI Control Systems of Los Alamos as a design/development partner. - Continue partnership with H2Frontier/ONEH2 to select filling stations to field test new systems / provide systems design input #### Collaborators: ## **New HCD and Components for Low-Cost System** Present retail cost, not including labor, recently estimated to be \$3215/system. Compare to previous system field-tested at Burbank H2F which cost \$22,500 not including the cost of the required refrigerated instrument cabinet. - ✓ Machined Ti HCD plates: \$400/set - ✓ Membrane/GDLs/GDE WE/CE: ~ \$50ea - ✓ Peltier thermal module: \$175 - ✓ Peltier controller: \$750 - ✓ Machined Al adapter plate: ~ \$240ea - ✓VI Controls HCD controller: \$1500ea - ✓ Misc: ~\$100/unit - Relay and MOSFET added for external control of H2Frontier E-stop system to shut down H₂ delivery to storage if CO rises above 200 ppb from methane reformer system. Arduino based system Gen 2: Peltier thermal module controls temperature for flexible deployment Gen 1 Field test at Burbank: HCD and Gamry unit were placed inside refrigerated enclosure already onsite. ## Validation and Verification Testing HCD - HCD test results provided by Skyre reproduce the performance characteristics and testing results obtained at LANL and at the H2Frontier hydrogen fueling station. - Low cost (Gen2) HCD performance comparable to Gen1 Results from Skyre (CRADA final report) 2nd Gen HCD performance in 0.2, 0.4,1.0, and 2.0 ppm CO **Tech Transfer Activity** #### 1st Gen HCD performance in 200ppb CO | Contaminant Concentration vs. HCD test parameters | Zero-Grade
H₂ | 2 ppm CO
in H ₂ | 1 ppm CO
in H ₂ | 0.4 ppm CO
in H ₂ | 0.2 ppm CO
in H ₂ | |---|------------------|-------------------------------|-------------------------------|---------------------------------|---------------------------------| | Baseline Current (mA) | 30 | 30 | 25 | 28 | 28 | | Current Upon
Contamination (mA) | N/A | 12 | 12 | 20 | 22 | | % of Contamination | 0% | 60% | 52% | 29% | 21% | | Recovery of Baseline | Yes | Yes | Yes | Yes | Yes | | Cell Resistance
(Ohm) | 1.2-1.3 | 1.5-1.7 | 1.3-1.5 | 1.5-1.7 | 1.4-1.7 | 1st Gen HCD performance in 0.2, 0.4,1.0, and 2.0 ppm CO ## Inline Analysis: PBI based-HCD: Anhydrous Operation #### **Previous PBI results** - Tunable features: - Increasing H₃PO₄ reduces HFR, and improves baseline currents. - Decreasing lonomer in electrode, decreases electrode resistance, and improves baseline currents. - Responds to higher CO concentrations, our focus is now on improving #### **New Approach** Previous test setup for offline used: - H₂ wrap around technique - Limited characterization #### New set-up: - H₂ dead-ended measurements - Flow-through measurements - Expands characterization techniques: CVs, Impedance, Baseline - Provides a more stable system Goal Improve CO sensitivity Zimag/ohm ## Inline Analysis: Cyclic Voltammetry CO Impacts - > CVs were impossible to measure in H₂ wrap around orientation - Repeatable CVs were measured with new gas orientation - Noticeable suppression in H₂ adsorption region with increasing CO exposure time (dosage) - Need to improve response time and sensitivity through electrode design ## Inline Analysis: Impedance Spectra CO Impacts - Increasing charge transfer resistance with increasing CO adsorption - HFR also increases in the presence of CO - HFR recovery after CO removal is not complete - Need to improve response time and sensitivity through electrode design ## SAE/J3219 Technical Information Report - > The purpose of this TIR is to establish PEMFC testing and characterization methods of chemicals used in HRS during operation/maintenance that could adversely impact PEMFC performance - > Industry recognized the need due to a lack of testing methods - > Development of SAE J3219 TIR can provide uniform testing methods - > The **goal** is to bring attention to alternate contaminants(outside of H₂ production techniques). - > Common chemicals used during HRS operation are refrigerants and lubricants - > HRS maintenance chemicals typically used are solvent-based cleaning agents and **lubricants** ## SAE/J3219 Development of Detail Spreadsheet ## Objectives: - Describe Materials and Components for Testing - Establish chemicals for testing to verify testing protocol(s) - Describe test methods in detail - Examine cell performance before and after contamination - Perform Diagnostic tests before and after contamination Developed in tandem with **FORD** and valuable input from **UConn**, and **HNEI**. **HNEI** provided a detail report on how to introduce impurities into an operating. Baseline testing of MEAs, underway. ## **International H2 Fuel Quality Efforts (ISO-14687-2)** Nov 2020: Invitation to collaborate on hydrogen impurity testing received from Japan Automobile Research Institute (Dr. Takahiro Shimizu): - "collaborate on hydrogen impurity testing for the next ISO 14687 revision" - "LANL and JARI have been contributing to fuel quality and durability issues for many years, it seems very effective to share the knowledge and experience, and conduct experiments in each country." - "International collaboration between LANL/EU/JARI would also be great." Collaboration began in Dec 2020 ## **International HFQ Efforts (ISO-14687-2)** - ➤ Dec 10, 2020: Virtual Kick-off Meeting Held: LANL/EU/JARI - Introductions/Current efforts/Interests - ➤ Feb 17, 2020: Developing a Harmonized Approach: - Share the each evaluation methods and its concept - Harmonization of the evaluation method - Round-robin test of single cell- harmonized evaluation method - Apply the evaluation method in each institute, data discuss - Next Meeting: April 26, 2021 - Establish timeline of activities thru 2022 Received additional input from our international collaborators. ## **Milestones and Progress** | Milestone Name/Description | End Date | Status | |---|------------|---------------| | Title: Low cost Nafion-based HCD | 12/31/2020 | 100% Complete | | Milestone: Demonstrate the ability of a low-cost Nafion-based Hydrogen contaminant detector to detect CO at or below the SAE J2719 level of 200ppb. | | | | Title: Electrode development for PBI-based HCD | 3/31/2021 | 100% Complete | | Milestone: Complete evaluation of 4 different electrode compositions in a PBI based hydrogen contaminant detector and report on their sensitivity to CO at 2 different ionomer and Pt loadings. | | | | Title: Fuel Quality Research | 6/30/2021 | 50% Complete. | | Milestone: Finalize standard test protocol for impurity testing, and report on the impact of 3 different impurities hydrogen fuel impurities on fuel cell performance. | | On track. | | Title: PBI-based HCD development | 9/30/2021 | 25% Complete. | | Milestone: Finalize PBI-based hydrogen contaminant detector design with ability to detect < 200ppb of CO in a dry H2 stream. Demonstrate stable (< ± 10% baseline drift) baseline over a period of 1 week of continuous operation, with > 20% change in current in response to 200ppb CO. | | Ontrack. | #### **Future Work: HCD** - ➤ New Field Testing opportunity (Spring 2021) extend partnership with H2Frontier beyond experimental system fielded at the H2F Burbank Station in 2018-2019 - Automated "Turn-key" HCD system to be installed at Shell Hydrogen Station in Torrance California. Partnership with ONEH2, Shell, and LANL - Skyre pursuing commercialization opportunity - HCD system will continuously monitor product hydrogen leaving steam-methanereformer and PSA system and before compression to the station storage tanks - HCD will automatically suspend storage of the hydrogen if the HCD controller detects current falling below calibrated threshold value - Improve sensitivity of PBI based system to be comparable to the Gen1 and Gen2 Nafion® based system - Adapt PBI based system for operation under varying pressure and temperature conditions ## Future Work: SAE J-3219 /ISO 14687-2 - Complete baseline measurements to validate MEAs - > Test experimental setup to introduce liquid impurities - Agree upon a set of chemical agents to study - Evaluate multiple Membrane electrode assemblies (MEAs) to validate testing system - Report results to SAE - Support adoption of TIR - Continue International Collaborations: - Support JARI efforts at revising ISO standard - Share evaluation methods/Harmonization of the evaluation method - Participate in international round robin testing - Initiate fuel impurity testing amongst the collaborators and disseminate results ## **Summary** #### > HCD Development and Deployment #### Offline HCD Deployment - ➤ DOE Technology Commercialization Project (TCF) successfully completed (March 2021) - ➤ New HCD: Gen 2 cost significantly reduced - V&V Testing: Skyre was able to reproduce the performance characteristics and testing results obtained at LANL and at the H2Frontier hydrogen fueling station #### **Inline HCD Development** - New approach very promising, allowing for more characterization/better stability - Impedance Spectra CO Impacts: Charge transfer and HFR increases observed - Cyclic Voltammetry CO Impacts: Adsorption region severely reduced #### Fuel Quality #### <u>SAE J3219 TIR:</u> - Detailed spreadsheet developed with valuable input from collaborators - MEA testing underway #### **International Collaborations:** - Identified key participants - Coordination meetings established/collaborations initiated - ➤ Developed a timeline of activities until ISO 14687-2 revision year (2022) ## **Acknowledgements** - Our funding source: - Laura Hill (Technology Manager) - Collaborators: - H2Frontier (Burbank, CA) - SKYRE (Formerly Sustainable Innovations) - NREL, Bill Buttner - VI Control Systems of Los Alamos - FORD - HNEI & UConn - JARI - EU(SINTEF, VTT, CEA) - And the Audience!!! ## Thank you ## **Additional Slides** ## **Inline Analysis: Baseline CO Impacts** | Analyzer
PBI | Loading (2.275 cm2 area) | H3PO4
Membrane | GDE/GDE -
H3PO4 | BPN-1 Alk.
Ionomer
Sensor
Electrode | HFR (Ohm) | Baseline
Current | 100 PPM CO
Current | 50 PPM CO
Current | 10 PPM CO
Current | 1 PPM CO
Current | |-----------------|--------------------------------------|-------------------|--------------------|--|------------|---------------------|-----------------------|----------------------|----------------------|---------------------| | APBI23 | 0.035 mg Pt/cm2 - 0.3
mg PtRu/cm2 | 15M | 30AA/30AA
- 15M | 1.0 mg total
dry | 0.23 - 0.3 | 350.3 uA | 178.6 uA | n/a | no response | n/a
586 uA | | | 0.038 mg Pt/cm2 - 0.25 | | 30AA/30AA | 0.08 mg total | | | 519 uA (Bline) | | | (Bline) / 455 | | APBI24 | mg PtRu/cm2 | 15M | - none | dry | 0.27 - 0.5 | Bline | / 90.07 uA | n/a | n/a | uA | | | 0.15 mg Pt/cm2 - 0.2 mg | | 29BC/30AA | 0.304 mg total | | 43.62 | | | | | | APBI25 | PtRu/cm2 | 10M | - 10M | dry | 0.9 - 1.0 | mA | n/a | 33.09 mA | n/a | no response | | | | | | | | | | 65.62 mA | 57.24 mA | 65.77 mA | | | 0.15 mg Pt/cm2 - 0.25 | | 29BC/39AA | 0.157 mg total | | | | (Bline)/ | (Bline)/ 39.98 | (Bline)/ | | APBI26 | mg PtRu/cm2 | 10M | - 10M | dry | 1.2 - 18 | Bline | n/a | 46.80 mA | mA | 59.47mA | - Evaluated multiple PBI cells to develop pathway to electrode optimization - ➤ Lower Pt loading (0.05 mg/cm²) and low ionomer loading (< 0.1 mg total dry) hold promise Working data/ will take a close look to see how responsive the current was...